
Mathematics K-8 Critical Areas of Focus

Ohio Department of Education (12/13/10)

The Common Core State Standards (CCSS) for Mathematics include critical areas for
instruction in the introduction for each grade, K-8. The critical areas are designed to bring focus
to the standards at each grade by describing the big ideas that educators can use to build their
curriculum and to guide instruction. The grade-level introductions include at least two and no
more than four critical areas for each grade. This document fits the grade-level clusters and
standards under the Critical Areas of Focus for the same grade. It also identifies those clusters
and standards that are not addressed by reas of Focus. A
description of the purpose of these additional clusters and standards has been provided where
appropriate.

The purpose of this document is to facilitate discussion among teachers and curriculum experts
and to encourage coherence in the sequence, pacing, and units of study for grade-level
curricula. The following discussion questions are examples to be used by professional learning
communities developing their grade-level curricula.

DISCUSSION QUESTIONS
Example 1: Analyze and discuss the c
Focus.

What are the concepts?
What are the procedures and skills?
What are the key mathematical practices?
What are the relationships students are to make?
What further information is needed? For example, at Grade 5, what does fluency mean?
What are appropriate models for representing this learning?

Example 2: Identify and discuss the connections among the domains, clusters and standards
within
 What are the relationships among the domains, clusters and standards?
 Why is each relationship important?

How does the Critical Area of Focus description inform the instruction of the related
domains, clusters and standards?

Example 3: Identify and discuss any connections across the Critical Areas of Focus within the
grade level. This information will help create a sequence of units for the grade level.

For example, Grade 3 Critical Areas of Focus #1 and #3 are connected by Measurement
and Data standard #7: relating arrays for multiplication with concepts of area.

Example 4: Compare each Critical Area of Focus to those for the preceding and succeeding
grades to become familiar with previous and future learning.
 What understandings does this learning build upon?

What are the related future understandings?

Example 5: Compare and contrast the Common Core State Standards to the current district
curriculum.
 What is taught now but not in the Common Core?
 What content is essentially the same? Identify the differences.
 What will be new content for this grade?

Note: The Common Core State Standards did not write specific Critical Areas of Focus for the high school
conceptual categories. However, the Model Pathways (Appendix A) did identify Critical Areas of Focus for
each course in both the traditional and integrated model.

Ohio Department of Education (1/27/11)

Page 2

Table of Contents

KINDERGARTEN CRITICAL AREAS OF FOCUS 3

FIRST GRADE CRITICAL AREAS OF FOCUS 6

SECOND GRADE CRITICAL AREAS OF FOCUS 11

THIRD GRADE CRITICAL AREAS OF FOCUS 17

FOURTH GRADE CRITICAL AREAS OF FOCUS 23

FIFTH GRADE CRITICAL AREAS OF FOCUS 29

SIXTH GRADE CRITICAL AREAS OF FOCUS 35

SEVENTH GRADE CRITICAL AREAS OF FOCUS 42

EIGHTH GRADE CRITICAL AREAS OF FOCUS 48

Ohio Department of Education (1/27/11)

Page 3

KINDERGARTEN CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Representing, relating and operating on whole numbers, initially with sets of objects
Students use numbers, including written numerals, to represent quantities and to solve quantitative
problems, such as counting objects in a set; counting out a given number of objects; comparing sets or
numerals; and modeling simple joining and separating situations with sets of objects, or eventually with
equations such as 5 + 2 = 7 and 7 2 = 5. (Kindergarten students should see addition and subtraction
equations, and student writing of equations in Kindergarten is encouraged, but it is not required.)
Students choose, combine, and apply effective strategies for answering quantitative questions, including
quickly recognizing the cardinalities of small sets of objects, counting and producing sets of given sizes,
counting the number of objects in combined sets, or counting the number of objects that remain in a set
after some are taken away.

Counting and Cardinality K.CC

Know number names and the count sequence.
1. Count to 100 by ones and by tens.
2. Count forward beginning from a given number within the known sequence (instead of having to

begin at 1).
3. Write numbers from 0 to 20. Represent a number of objects with a written numeral 0 20 (with 0

representing a count of no objects).

Count to tell the number of objects.
4. Understand the relationship between numbers and quantities; connect counting to cardinality.

a. When counting objects, say the number names in the standard order, pairing each object with
one and only one number name and each number name with one and only one object.

b. Understand that the last number name said tells the number of objects counted. The number of
objects is the same regardless of their arrangement or the order in which they were counted.

c. Understand that each successive number name refers to a quantity that is one larger.
5. arranged in a line, a

rectangular array, or a circle, or as many as 10 things in a scattered configuration; given a number
from 1 20, count out that many objects.

Compare numbers.
6. Identify whether the number of objects in one group is greater than, less than, or equal to the

number of objects in another group, e.g., by using matching and counting strategies.
7. Compare two numbers between 1 and 10 presented as written numerals.

Operations and Algebraic Thinking K.OA

Understand addition as putting together and adding to, and understand subtraction as taking
apart and taking from.

1. Represent addition and subtraction with objects, fingers, mental images, drawings, sounds (e.g.,
claps), acting out situations, verbal explanations, expressions, or equations.

2. Solve addition and subtraction word problems, and add and subtract within 10, e.g., by using objects
or drawings to represent the problem.

3. Decompose numbers less than or equal to 10 into pairs in more than one way, e.g., by using objects
or drawings, and record each decomposition by a drawing or equation (e.g., 5 = 2 + 3 and 5 = 4 + 1).

4. For any number from 1 to 9, find the number that makes 10 when added to the given number, e.g.,
by using objects or drawings, and record the answer with a drawing or equation.

5. Fluently add and subtract within 5.

Ohio Department of Education (1/27/11)

Page 4

KINDERGARTEN CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1, CON T.
Measurement and Data K.MD

Describe and compare measurable attributes.
1. Describe measurable attributes of objects, such as length or weight. Describe several measurable

attributes of a single object.
2. Directly compare two objects with a measurable attribute in common, to see which object has

For example, directly compare the
heights of two children and describe one child as taller/shorter.

Classify objects and count the number of objects in each category.
3. Classify objects into given categories; count the numbers of objects in each category and sort the

categories by count.

Number and Operations in Base Ten K.NBT

Work with numbers 11 19 to gain foundations for place value.
8. Compose and decompose numbers from 11 to 19 into ten ones and some further ones, e.g., by

using objects or drawings, and record each composition or decomposition by a drawing or
equation (e.g., 18 = 10 + 8); understand that these numbers are composed of ten ones and one,
two, three, four, five, six, seven, eight, or nine ones.

Ohio Department of Education (1/27/11)

Page 5

KINDERGARTEN CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Describing shapes and space
Students describe their physical world using geometric ideas (e.g., shape, orientation, spatial relations)
and vocabulary. They identify, name, and describe basic two-dimensional shapes, such as squares,
triangles, circles, rectangles, and hexagons, presented in a variety of ways (e.g., with different sizes and
orientations), as well as three-dimensional shapes such as cubes, cones, cylinders, and spheres. They
use basic shapes and spatial reasoning to model objects in their environment and to construct more
complex shapes.

Geometry K.G
Identify and describe shapes (squares, circles, triangles, rectangles, hexagons, cubes, cones,
cylinders, and spheres).

1. Describe objects in the environment using names of shapes, and describe the relative positions
of these objects using terms such as above, below, beside, in front of, behind, and next to.

2. Correctly name shapes regardless of their orientations or overall size.
3. Identify shapes as two- -

Analyze, compare, create, and compose shapes.
4. Analyze and compare two- and three-dimensional shapes, in different sizes and orientations,

using informal language to describe their similarities, differences, parts (e.g., number of sides and
., having sides of equal length).

5. Model shapes in the world by building shapes from components (e.g., sticks and clay balls) and
drawing shapes.

6. Compose simple shapes to form larger shapes. For example, "Can you join these two triangles
with full sides tou

Ohio Department of Education (1/27/11)

Page 6

FIRST GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Developing understanding of addition, subtraction, and strategies for addition and
subtraction within 20
Students develop strategies for adding and subtracting whole numbers based on their prior work with
small numbers. They use a variety of models, including discrete objects and length-based models (e.g.,
cubes connected to form lengths), to model add-to, take-from, put-together, take-apart, and compare
situations to develop meaning for the operations of addition and subtraction, and to develop strategies to
solve arithmetic problems with these operations. Students understand connections between counting and
addition and subtraction (e.g., adding two is the same as counting on two). They use properties of
addition to add whole numbers and to create and use increasingly sophisticated strategies based on

a variety of solution strategies, children build their understanding of the relationship between addition and
subtraction.

Operations and Algebraic Thinking 1.OA
Represent and solve problems involving addition and subtraction.

1. Use addition and subtraction within 20 to solve word problems involving situations of adding to,
taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by
using objects, drawings, and equations with a symbol for the unknown number to represent the
problem.

2. Solve word problems that call for addition of three whole numbers whose sum is less than or
equal to 20, e.g., by using objects, drawings, and equations with a symbol for the unknown
number to represent the problem.

Understand and apply properties of operations and the relationship between addition and
subtraction.

3. Apply properties of operations as strategies to add and subtract. Examples: If 8 + 3 = 11 is
known, then 3 + 8 = 11 is also known. (Commutative property of addition.) To add 2 + 6 + 4, the
second two numbers can be added to make a ten, so 2 + 6 + 4 = 2 + 10 = 12. (Associative
property of addition.)

4. Understand subtraction as an unknown-addend problem. For example, subtract 10 8 by finding
the number that makes 10 when added to 8.

Add and subtract within 20.
5. Relate counting to addition and subtraction (e.g., by counting on 2 to add 2).
6. Add and subtract within 20, demonstrating fluency for addition and subtraction within 10. Use

mental strategies such as counting on; making ten (e.g., 8 + 6 = 8 + 2 + 4 = 10 + 4 = 14);
decomposing a number leading to a ten (e.g., 13 4 = 13 3 1 = 10 1 = 9); using the
relationship between addition and subtraction (e.g., knowing that 8 + 4 = 12, one knows 12 8 =
4); and creating equivalent but easier or known sums (e.g., adding 6 + 7 by creating the known
equivalent 6 + 6 + 1 = 12 + 1 = 13).

Work with addition and subtraction equations.
7. Understand the meaning of the equal sign, and determine if equations involving addition and

subtraction are true or false. For example, which of the following equations are true and which are
false? 6 = 6, 7 = 8 1, 5 + 2 = 2 + 5, 4 + 1 = 5 + 2.

8. Determine the unknown whole number in an addition or subtraction equation relating three whole
numbers. For example, determine the unknown number that makes the equation true in each of
the equations 8 + ? = 11, 5 = 3, 6 + 6 = .

Ohio Department of Education (1/27/11)

Page 7

FIRST GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1, CONTINUED
Number and Operations in Base Ten 1.NBT
Use place value understanding and properties of operations to add and subtract.

4. Add within 100, including adding a two-digit number and a one-digit number, and adding a two-
digit number and a multiple of 10, using concrete models or drawings and strategies based on
place value, properties of operations, and/or the relationship between addition and subtraction;
relate the strategy to a written method and explain the reasoning used. Understand that in adding
two-digit numbers, one adds tens and tens, ones and ones; and sometimes it is necessary to
compose a ten.

5. Given a two-digit number, mentally find 10 more or 10 less than the number, without having to
count; explain the reasoning used.

6. Subtract multiples of 10 in the range 10 90 from multiples of 10 in the range 10 90 (positive or
zero differences), using concrete models or drawings and strategies based on place value,
properties of operations, and/or the relationship between addition and subtraction; relate the
strategy to a written method and explain the reasoning used.

Ohio Department of Education (1/27/11)

Page 8

FIRST GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Developing understanding of whole number relationships and place value, including
grouping in tens and ones
Students develop, discuss, and use efficient, accurate, and generalizable methods to add within 100 and
subtract multiples of 10. They compare whole numbers (at least to 100) to develop understanding of and
solve problems involving their relative sizes. They think of whole numbers between 10 and 100 in terms
of tens and ones (especially recognizing the numbers 11 to 19 as composed of a ten and some ones).
Through activities that build number sense, they understand the order of the counting numbers and their
relative magnitudes

Number and Operations in Base Ten 1.NBT
Extend the counting sequence.

1. Count to 120, starting at any number less than 120. In this range, read and write numerals and
represent a number of objects with a written numeral.

Understand place value.
2. Understand that the two digits of a two-digit number represent amounts of tens and ones.

Understand the following as special cases:
a. 10 can be thought of as a bundle of ten ones
b. The numbers from 11 to 19 are composed of a ten and one, two, three, four, five, six, seven,

eight, or nine ones.
c. The numbers 10, 20, 30, 40, 50, 60, 70, 80, 90 refer to one, two, three, four, five, six, seven,

eight, or nine tens (and 0 ones).
3. Compare two two-digit numbers based on meanings of the tens and ones digits, recording the

results of comparisons with the symbols >, =, and <.

Ohio Department of Education (1/27/11)

Page 9

FIRST GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Developing understanding of linear measurement and measuring lengths as iterating
length units
Students develop an understanding of the meaning and processes of measurement, including underlying
concepts such as iterating (the mental activity of building up the length of an object with equal-sized units)
and the transitivity principle for indirect measurement.

Measurement and Data 1.MD

Measure lengths indirectly and by iterating length units.
1. Order three objects by length; compare the lengths of two objects indirectly by using a third

object.
2. Express the length of an object as a whole number of length units, by laying multiple copies of a

shorter object (the length unit) end to end; understand that the length measurement of an object
is the number of same-size length units that span it with no gaps or overlaps. Limit to contexts
where the object being measured is spanned by a whole number of length units with no gaps or
overlaps.

Tell and write time.
3. Tell and write time in hours and half-hours using analog and digital clocks.

Represent and interpret data.
7. Organize, represent, and interpret data with up to three categories; ask and answer questions

about the total number of data points, how many in each category, and how many more or less
are in one category than in another.

Ohio Department of Education (1/27/11)

Page 10

FIRST GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #4
Reasoning about attributes of, and composing and decomposing geometric shapes
Students compose and decompose plane or solid figures (e.g., put two triangles together to make a
quadrilateral) and build understanding of part-whole relationships as well as the properties of the original
and composite shapes. As they combine shapes, they recognize them from different perspectives and
orientations, describe their geometric attributes, and determine how they are alike and different, to
develop the background for measurement and for initial understandings of properties such as congruence
and symmetry.

Geometry 1.G
Reason with shapes and their attributes.

1. Distinguish between defining attributes (e.g., triangles are closed and three-sided) versus non-
defining attributes (e.g., color, orientation, overall size); build and draw shapes that possess
defining attributes.

2. Compose two-dimensional shapes (rectangles, squares, trapezoids, triangles, half-circles, and
quarter-circles) or three-dimensional shapes (cubes, right rectangular prisms, right circular cones,
and right circular cylinders) to create a composite shape, and compose new shapes from the
composite shape.

3. Partition circles and rectangles into two and four equal shares, describe the shares using the
words halves, fourths, and quarters, and use the phrases half of, fourth of, and quarter of.
Describe the whole as two of, or four of the shares. Understand for these examples that
decomposing into more equal shares creates smaller shares.

Ohio Department of Education (1/27/11)

Page 11

SECOND GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Extending understanding of base-ten notation
Students extend their understanding of the base-ten system. This includes ideas of counting in fives,
tens, and multiples of hundreds, tens, and ones, as well as number relationships involving these units,
including comparing. Students understand multi-digit numbers (up to 1000) written in base-ten notation,
recognizing that the digits in each place represent amounts of thousands, hundreds, tens, or ones (e.g.,
853 is 8 hundreds + 5 tens + 3 ones).

Number and Operations in Base Ten 2.NBT

Understand place value.
1. Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and

ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special
cases:
a. 100 can be thought of as a bundle of ten tens
b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five,

six, seven, eight, or nine hundreds (and 0 tens and 0 ones).
2. Count within 1000; skip-count by 5s, 10s, and 100s.
3. Read and write numbers to 1000 using base-ten numerals, number names, and expanded form.
4. Compare two three-digit numbers based on meanings of the hundreds, tens, and ones digits,

using >, =, and < symbols to record the results of comparisons.

Ohio Department of Education (1/27/11)

Page 12

SECOND GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Building fluency with addition and subtraction
Students use their understanding of addition to develop fluency with addition and subtraction within 100.
They solve problems within 1000 by applying their understanding of models for addition and subtraction,
and they develop, discuss, and use efficient, accurate, and generalizable methods to compute sums and
differences of whole numbers in base-ten notation, using their understanding of place value and the
properties of operations. They select and accurately apply methods that are appropriate for the context
and the numbers involved to mentally calculate sums and differences for numbers with only tens or only
hundreds.

Number and Operations in Base Ten 2.NBT

Use place value understanding and properties of operations to add and subtract.
5. Fluently add and subtract within 100 using strategies based on place value, properties of

operations, and/or the relationship between addition and subtraction.
6. Add up to four two-digit numbers using strategies based on place value and properties of

operations.
7. Add and subtract within 1000, using concrete models or drawings and strategies based on place

value, properties of operations, and/or the relationship between addition and subtraction; relate
the strategy to a written method. Understand that in adding or subtracting three-digit numbers,
one adds or subtracts hundreds and hundreds, tens and tens, ones and ones; and sometimes it
is necessary to compose or decompose tens or hundreds.

8. Mentally add 10 or 100 to a given number 100 900, and mentally subtract 10 or 100 from a given
number 100 900.

9. Explain why addition and subtraction strategies work, using place value and the properties of
operations.

Measurement and Data 2.MD

Relate addition and subtraction to length.
5. Use addition and subtraction within 100 to solve word problems involving lengths that are given in

the same units, e.g., by using drawings (such as drawings of rulers) and equations with a symbol
for the unknown number to represent the problem.

6. Represent whole numbers as lengths from 0 on a number line diagram with equally spaced points
-number sums and differences

within 100 on a number line diagram.

Work with time and money.
8. Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using $ and ¢

symbols appropriately. Example: If you have 2 dimes and 3 pennies, how many cents do you
have?

Ohio Department of Education (1/27/11)

Page 13

SECOND GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2, CONTINUED
Operations and Algebraic Thinking 2.OA

Represent and solve problems involving addition and subtraction.
1. Use addition and subtraction within 100 to solve one- and two-step word problems involving

situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns
in all positions, e.g., by using drawings and equations with a symbol for the unknown number to
represent the problem.

Add and subtract within 20.
2. Fluently add and subtract within 20 using mental strategies. By end of Grade 2, know from

memory all sums of two one-digit numbers.

Work with equal groups of objects to gain foundations for multiplication.
3. Determine whether a group of objects (up to 20) has an odd or even number of members, e.g., by

pairing objects or counting them by 2s; write an equation to express an even number as a sum of
two equal addends.

4. Use addition to find the total number of objects arranged in rectangular arrays with up to 5 rows
and up to 5 columns; write an equation to express the total as a sum of equal addends.

Ohio Department of Education (1/27/11)

Page 14

SECOND GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Using standard units of measure
Students recognize the need for standard units of measure (centimeter and inch) and they use rulers and
other measurement tools with the understanding that linear measure involves an iteration of units. They
recognize that the smaller the unit, the more iterations they need to cover a given length.

Measurement and Data 2.MD

Measure and estimate lengths in standard units.
1. Measure the length of an object by selecting and using appropriate tools such as rulers,

yardsticks, meter sticks, and measuring tapes.
2. Measure the length of an object twice, using length units of different lengths for the two

measurements; describe how the two measurements relate to the size of the unit chosen.
3. Estimate lengths using units of inches, feet, centimeters, and meters.
4. Measure to determine how much longer one object is than another, expressing the length

difference in terms of a standard length unit.

Ohio Department of Education (1/27/11)

Page 15

SECOND GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #4
Describing and analyzing shapes
Students describe and analyze shapes by examining their sides and angles. Students investigate,
describe, and reason about decomposing and combining shapes to make other shapes. Through
building, drawing, and analyzing two- and three-dimensional shapes, students develop a foundation for
understanding area, volume, congruence, similarity, and symmetry in later grades.

Geometry 2.G

Reason with shapes and their attributes.
1. Recognize and draw shapes having specified attributes, such as a given number of angles or a

given number of equal faces. Identify triangles, quadrilaterals, pentagons, hexagons, and cubes.
2. Partition a rectangle into rows and columns of same-size squares and count to find the total

number of them.
3. Partition circles and rectangles into two, three, or four equal shares, describe the shares using the

words halves, thirds, half of, a third of, etc., and describe the whole as two halves, three thirds,
four fourths. Recognize that equal shares of identical wholes need not have the same shape.

Operations and Algebraic Thinking 2.OA
Work with equal groups of objects to gain foundations for multiplication.

4. Use addition to find the total number of objects arranged in rectangular arrays with up to 5 rows
and up to 5 columns; write an equation to express the total as a sum of equal addends.

Ohio Department of Education (1/27/11)

Page 16

SECOND GRADE CRITICAL AREAS OF FOCUS
STANDARDS AND CLUSTERS BEYOND THE CRITICAL AREAS OF
FOCUS
Telling and writing time time
Students tell and write time to the nearest five minutes designating the appropriate a.m. or p.m.

Measurement and Data 2.MD
Work with time and money.

7. Tell and write time from analog and digital clocks to the nearest five minutes, using a.m. and p.m.

Using data representations
Students measure and represent their measurements on line plots. They sort objects in categories and
represent their data in bar graphs and picture graphs. Scales are based on single-units. Students answer
questions that relate their understanding of addition and subtraction to data represented in the picture and
bar graphs.

Measurement and Data 2.MD
Represent and interpret data.

9. Generate measurement data by measuring lengths of several objects to the nearest whole unit,
or by making repeated measurements of the same object. Show the measurements by making a
line plot, where the horizontal scale is marked off in whole-number units.

10. Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to
four categories. Solve simple put-together, take-apart, and compare problems[1] using information
presented in a bar graph.

[1] See Glossary, Table 1.

Ohio Department of Education (1/27/11)

Page 17

THIRD GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Developing understanding of multiplication and division and strategies for multiplication
and division within 100
Students develop an understanding of the meanings of multiplication and division of whole numbers
through activities and problems involving equal-sized groups, arrays, and area models; multiplication is
finding an unknown product, and division is finding an unknown factor in these situations. For equal-sized
group situations, division can require finding the unknown number of groups or the unknown group size.
Students use properties of operations to calculate products of whole numbers, using increasingly
sophisticated strategies based on these properties to solve multiplication and division problems involving
single-digit factors. By comparing a variety of solution strategies, students learn the relationship between
multiplication and division.

Operations and Algebraic Thinking 3.OA
Represent and solve problems involving multiplication and division.

1. Interpret products of whole numbers, e.g., interpret 5 7 as the total number of objects in 5
groups of 7 objects each. For example, describe a context in which a total number of objects can
be expressed as 5 7.

2. Interpret whole-number quotients of whole numbers, e.g., interpret 56 8 as the number of
objects in each share when 56 objects are partitioned equally into 8 shares, or as a number of
shares when 56 objects are partitioned into equal shares of 8 objects each. For example,
describe a context in which a number of shares or a number of groups can be expressed as 56
8.

3. Use multiplication and division within 100 to solve word problems in situations involving equal
groups, arrays, and measurement quantities, e.g., by using drawings and equations with a
symbol for the unknown number to represent the problem.

4. Determine the unknown whole number in a multiplication or division equation relating three whole
numbers. For example, determine the unknown number that makes the equation true in each of
the equations 8 ? = 48, 5 = 3, 6 6 = ?.

Understand properties of multiplication and the relationship between multiplication and division.
5. Apply properties of operations as strategies to multiply and divide. Examples: If 6 4 = 24 is

known, then 4 6 = 24 is also known. (Commutative property of multiplication.) 3 5 2 can be
found by 3 5 = 15, then 15 2 = 30, or by 5 2 = 10, then 3 10 = 30. (Associative property of
multiplication.) Knowing that 8 5 = 40 and 8 2 = 16, one can find 8 7 as 8 (5 + 2) = (8 5) +
(8 2) = 40 + 16 = 56. (Distributive property.)

6. Understand division as an unknown-factor problem. For example, find 32 8 by finding the
number that makes 32 when multiplied by 8.

Multiply and divide within 100.
7. Fluently multiply and divide within 100, using strategies such as the relationship between

multiplication and division (e.g., knowing that 8 5 = 40, one knows 40 5 = 8) or properties of
operations. By the end of Grade 3, know from memory all products of two one-digit numbers.

Solve problems involving the four operations, and identify and explain patterns in
arithmetic.

8. Solve two-step word problems using the four operations. Represent these problems using
equations with a letter standing for the unknown quantity. Assess the reasonableness of answers
using mental computation and estimation strategies including rounding.

9. Identify arithmetic patterns (including patterns in the addition table or multiplication table), and
explain them using properties of operations. For example, observe that 4 times a number is
always even, and explain why 4 times a number can be decomposed into two equal addends.

Ohio Department of Education (1/27/11)

Page 18

THIRD GRADE CRITICAL AREAS OF FOCUS

CRITICAL AREA OF FOCUS #1, CONTINUED
Number and Operations in Base Ten 3.NBT
Use place value understanding and properties of operations to perform multi -digit
arithmetic.

3. Multiply one-digit whole numbers by multiples of 10 in the range 10 90 (e.g., 9 80, 5
 60) using strategies based on place value and properties of operations.

Measurement and Data 3.MD
Geometric measurement: understand concepts of area and relate area to multiplication
and to addition.

7. Relate area to the operations of multiplication and addition.
a. Find the area of a rectangle with whole-number side lengths by tiling it, and show that the

area is the same as would be found by multiplying the side lengths.
b. Multiply side lengths to find areas of rectangles with whole-number side lengths in the context

of solving real world and mathematical problems, and represent whole-number products as
rectangular areas in mathematical reasoning.

c. Use tiling to show in a concrete case that the area of a rectangle with whole-number side
lengths a and b + c is the sum of a b and a c. Use area models to represent the
distributive property in mathematical reasoning.

d. Recognize area as additive. Find areas of rectilinear figures by decomposing them into non-
overlapping rectangles and adding the areas of the non-overlapping parts, applying this
technique to solve real world problems.

Ohio Department of Education (1/27/11)

Page 19

THIRD GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Developing understanding of fraction equivalence, addition and subtraction of fractions
with like denominators, and multiplication of fractions by whole numbers
Students develop understanding of fraction equivalence and operations with fractions. They recognize
that two different fractions can be equal (e.g., 15/9 = 5/3), and they develop methods for generating and
recognizing equivalent fractions. Students extend previous understandings about how fractions are built
from unit fractions, composing fractions from unit fractions, decomposing fractions into unit fractions, and
using the meaning of fractions and the meaning of multiplication to multiply a fraction by a whole number.

Number and Operations Fractions 3.NF
Develop understanding of fractions as numbers.

1. Understand a fraction 1/b as the quantity formed by 1 part when a whole is partitioned into b equal
parts; understand a fraction a/b as the quantity formed by a parts of size 1/b.

2. Understand a fraction as a number on the number line; represent fractions on a number line
diagram.
a. Represent a fraction 1/ b on a number line diagram by defining the interval from 0 to 1 as the

whole and partitioning it into b equal parts. Recognize that each part has size 1/b and that the
endpoint of the part based at 0 locates the number 1/b on the number line.

b. Represent a fraction a/b on a number line diagram by marking off a lengths 1/b from 0.
Recognize that the resulting interval has size a/b and that its endpoint locates the number a/b
on the number line.

3. Explain equivalence of fractions in special cases, and compare fractions by reasoning about their
size.
a. Understand two fractions as equivalent (equal) if they are the same size, or the same point

on a number line.
b. Recognize and generate simple equivalent fractions, e.g., 1/2 = 2/4, 4/6 = 2/3. Explain why the

fractions are equivalent, e.g., by using a visual fraction model.
c. Express whole numbers as fractions, and recognize fractions that are equivalent to whole

numbers. Examples: Express 3 in the form 3 = 3/1; recognize that 6/1 = 6; locate 4/4 and 1 at
the same point of a number line diagram.

d. Compare two fractions with the same numerator or the same denominator by reasoning
about their size. Recognize that comparisons are valid only when the two fractions refer to
the same whole. Record the results of comparisons with the symbols >, =, or <, and justify
the conclusions, e.g., by using a visual fraction model.

Measurement and Data 3.MD
Represent and interpret data.

4. Generate measurement data by measuring lengths using rulers marked with halves and fourths
of an inch. Show the data by making a line plot, where the horizontal scale is marked off in
appropriate units whole numbers, halves, or quarters.

Ohio Department of Education (1/27/11)

Page 20

THIRD GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Developing understanding of the structure of rectangular arrays and of area
Students recognize area as an attribute of two-dimensional regions. They measure the area of a shape
by finding the total number of same-size units of area required to cover the shape without gaps or
overlaps, a square with sides of unit length being the standard unit for measuring area. Students
understand that rectangular arrays can be decomposed into identical rows or into identical columns. By
decomposing rectangles into rectangular arrays of squares, students connect area to multiplication, and
justify using multiplication to determine the area of a rectangle.

Measurement and Data 3.MD
Geometric measurement: understand concepts of area and relate area to multiplication and to
addition.

5. Recognize area as an attribute of plane figures and understand concepts of area measurement.
a.

area, and can be used to measure area.
b. A plane figure which can be covered without gaps or overlaps by n unit squares is said to

have an area of n square units.
6. Measure areas by counting unit squares (square cm, square m, square in, square ft, and

improvised units).
7. Relate area to the operations of multiplication and addition.

a. Find the area of a rectangle with whole-number side lengths by tiling it, and show that the
area is the same as would be found by multiplying the side lengths.

b. Multiply side lengths to find areas of rectangles with whole-number side lengths in the context
of solving real world and mathematical problems, and represent whole-number products as
rectangular areas in mathematical reasoning.

c. Use tiling to show in a concrete case that the area of a rectangle with whole-number side
lengths a and b + c is the sum of a b and a c. Use area models to represent the
distributive property in mathematical reasoning.

d. Recognize area as additive. Find areas of rectilinear figures by decomposing them into non-
overlapping rectangles and adding the areas of the non-overlapping parts, applying this
technique to solve real world problems.

Geometric measurement: recognize perimeter as an attribute of plane figures and distinguish
between linear and area measures.

8. Solve real world and mathematical problems involving perimeters of polygons, including finding
the perimeter given the side lengths, finding an unknown side length, and exhibiting rectangles
with the same perimeter and different areas or with the same area and different perimeters.

Geometry 3.G

Reason with shapes and their attributes.
2. Partition shapes into parts with equal areas. Express the area of each part as a unit fraction of the

whole. For example, partition a shape into 4 parts with equal area, and describe the area of each
part as 1/4 of the area of the shape.

Ohio Department of Education (1/27/11)

Page 21

THIRD GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #4
Describing and analyzing two-dimensional shapes
Students describe, analyze, and compare properties of two-dimensional shapes. They compare and
classify shapes by their sides and angles, and connect these with definitions of shapes. Students also
relate their fraction work to geometry by expressing the area of part of a shape as a unit fraction of the
whole.

Geometry 3.G
Reason with shapes and their attributes.

1. Understand that shapes in different categories (e.g., rhombuses, rectangles, and others)
mayshare attributes (e.g., having four sides), and that the shared attributes can define a larger
category (e.g., quadrilaterals). Recognize rhombuses, rectangles, and squares as examples of
quadrilaterals, and draw examples of quadrilaterals that do not belong to any of these
subcategories.

Number and Operations Fractions 3.NF

Develop understanding of fractions as numbers.
1. Understand a fraction 1/b as the quantity formed by 1 part when a whole is partitioned into b equal

parts; understand a fraction a/b as the quantity formed by a parts of size 1/b.
3. Explain equivalence of fractions in special cases, and compare fractions by reasoning about their

size.
a. Understand two fractions as equivalent (equal) if they are the same size, or the same point

on a number line.
b. Recognize and generate simple equivalent fractions, e.g., 1/2 = 2/4, 4/6 = 2/3. Explain why the

fractions are equivalent, e.g., by using a visual fraction model.
c. Express whole numbers as fractions, and recognize fractions that are equivalent to whole

numbers. Examples: Express 3 in the form 3 = 3/1; recognize that 6/1 = 6; locate 4/4 and 1 at
the same point of a number line diagram.

Ohio Department of Education (1/27/11)

Page 22

THIRD GRADE CRITICAL AREAS OF FOCUS
STANDARDS AND CLUSTERS BEYOND THE CRITICAL AREAS OF FOCUS
Solving multi-step problems
Students apply previous understanding of addition and subtraction strategies and algorithms to solve
multi-step problems. They reason abstractly and quantitatively by modeling problem situations with
equations or graphs, assessing their processes and results, and justifying their answers through mental
computation and estimation strategies. Students incorporate multiplication and division within 100 to solve
multi-step problems with the four operations.

Operations and Algebraic Thinking 3.OA
Solve problems involving the four operations, and identify and explain patterns in
arithmetic. (Previously listed in Critical Area of Focus 1 but relates to the following .)

1. Solve two-step word problems using the four operations. Represent these problems using
equations with a letter standing for the unknown quantity. Assess the reasonableness of answers
using mental computation and estimation strategies including rounding.

Number and Operations in Base Ten 3.NBT
Use place value understanding and properties of operations to perform multi -digit
arithmetic.

1. Use place value understanding to round whole numbers to the nearest 10 or 100.
2. Fluently add and subtract within 1000 using strategies and algorithms based on place value,

properties of operations, and/or the relationship between addition and subtraction.

Measurement and Data 3.MD
Solve problems involving measurement and estimation of intervals of time, liquid
volumes, and masses of objects.

1. Tell and write time to the nearest minute and measure time intervals in minutes. Solve word
problems involving addition and subtraction of time intervals in minutes, e.g., by representing the
problem on a number line diagram.

2. Measure and estimate liquid volumes and masses of objects using standard units of grams (g),
kilograms (kg), and liters (l). Add, subtract, multiply, or divide to solve one-step word
problems involving masses or volumes that are given in the same units, e.g., by using
drawings (such as a beaker with a measurement scale) to represent the problem.

Represent and interpret data.
3. Draw a scaled picture graph and a scaled bar graph to represent a data set with several

categories. Solve one- and two-
information presented in scaled bar graphs. For example, draw a bar graph in which each square
in the bar graph might represent 5 pets.

Ohio Department of Education (1/27/11)

Page 23

FOURTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Developing an understanding and fluency with multi-digit multiplication, and developing
understanding of dividing to find quotients involving multi-digit dividends
Students generalize their understanding of place value to 1,000,000, understanding the relative sizes of
numbers in each place. They apply their understanding of models for multiplication (equal-sized groups,
arrays, area models), place value, and properties of operations, in particular the distributive property, as
they develop, discuss, and use efficient, accurate, and generalizable methods to compute products of
multi-digit whole numbers. Depending on the numbers and the context, they select and accurately apply
appropriate methods to estimate or mentally calculate products. They develop fluency with efficient
procedures for multiplying whole numbers; understand and explain why the procedures work based on
place value and properties of operations; and use them to solve problems. Students apply their
understanding of models for division, place value, properties of operations, and the relationship of division
to multiplication as they develop, discuss, and use efficient, accurate, and generalizable procedures to
find quotients involving multi-digit dividends. They select and accurately apply appropriate methods to
estimate and mentally calculate quotients, and interpret remainders based upon the context.

Operations and Algebraic Thinking 4.OA
Use the four operations with whole numbers to solve problems.

1. Interpret a multiplication equation as a comparison, e.g., interpret 35 = 5 7 as a statement that
35 is 5 times as many as 7 and 7 times as many as 5. Represent verbal statements of
multiplicative comparisons as multiplication equations.

2. Multiply or divide to solve word problems involving multiplicative comparison, e.g., by using
drawings and equations with a symbol for the unknown number to represent the problem,
distinguishing multiplicative comparison from additive comparison.

3. Solve multistep word problems posed with whole numbers and having whole-number answers
using the four operations, including problems in which remainders must be interpreted. Represent
these problems using equations with a letter standing for the unknown quantity. Assess the
reasonableness of answers using mental computation and estimation strategies including
rounding.

Gain familiarity with factors and multiples.
4. Find all factor pairs for a whole number in the range 1 100. Recognize that a whole number is a

multiple of each of its factors. Determine whether a given whole number in the range 1 100 is a
multiple of a given one-digit number. Determine whether a given whole number in the range 1
100 is prime or composite.

Number and Operations in Base Ten 4.NBT
Generalize place value understanding for multi-digit whole numbers.

1. Recognize that in a multi-digit whole number, a digit in one place represents ten times what it
represents in the place to its right. For example, recognize that 700 70 = 10 by applying
concepts of place value and division.

2. Read and write multi-digit whole numbers using base-ten numerals, number names, and
expanded form. Compare two multi-digit numbers based on meanings of the digits in each place,
using >, =, and < symbols to record the results of comparisons.

3. Use place value understanding to round multi-digit whole numbers to any place.
Use place value understanding and properties of operations to perform multi-digit
arithmetic.

5. Multiply a whole number of up to four digits by a one-digit whole number, and multiply two two-
digit numbers, using strategies based on place value and the properties of operations. Illustrate
and explain the calculation by using equations, rectangular arrays, and/or area models.

Ohio Department of Education (1/27/11)

Page 24

FOURTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1, CONTINUED

6. Find whole-number quotients and remainders with up to four-digit dividends and one-digit
divisors, using strategies based on place value, the properties of operations, and/or the
relationship between multiplication and division. Illustrate and explain the calculation by using
equations, rectangular arrays, and/or area models.

Measurement and Data 4.MD
Solve problems involving measurement and conversion of measurements from a larger
unit to a smaller unit.

2. Use the four operations to solve word problems involving distances, intervals of time, liquid
volumes, masses of objects, and money, including problems involving simple fractions or
decimals, and problems that require expressing measurements given in a larger unit in terms of a
smaller unit. Represent measurement quantities using diagrams such as number line diagrams
that feature a measurement scale.

3. Apply the area and perimeter formulas for rectangles in real world and mathematical problems.
For example, find the width of a rectangular room given the area of the flooring and the length, by
viewing the area formula as a multiplication equation with an unknown factor.

Ohio Department of Education (1/27/11)

Page 25

FOURTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Developing an understanding of fraction equivalence, addition and subtraction of
fractions with like denominators, and multiplication of fractions by whole numbers
Students develop understanding of fraction equivalence and operations with fractions. They recognize
that two different fractions can be equal (e.g., 15/9 = 5/3), and they develop methods for generating and
recognizing equivalent fractions. Students extend previous understandings about how fractions are built
from unit fractions, composing fractions from unit fractions, decomposing fractions into unit fractions, and
using the meaning of fractions and the meaning of multiplication to multiply a fraction by a whole number.

Number and Operations Fractions 4.NF
Extend understanding of fraction equivalence and ordering.

1. Explain why a fraction a/b is equivalent to a fraction (n a)/(n b) by using visual fraction
models, with attention to how the number and size of the parts differ even though the two
fractions themselves are the same size. Use this principle to recognize and generate equivalent
fractions.

2. Compare two fractions with different numerators and different denominators, e.g., by creating
common denominators or numerators, or by comparing to a benchmark fraction such as 1/2.
Recognize that comparisons are valid only when the two fractions refer to the same whole.
Record the results of comparisons with symbols >, =, or <, and justify the conclusions, e.g., by
using a visual fraction model.

Build fractions from unit fractions by applying and extending previous understandings
of operations on whole numbers.

3. Understand a fraction a/b with a > 1 as a sum of fractions 1/b.
a. Understand addition and subtraction of fractions as joining and separating parts referring to

the same whole.
b. Decompose a fraction into a sum of fractions with the same denominator in more than one

way, recording each decomposition by an equation. Justify decompositions, e.g., by using a
visual fraction model. Examples: 3/8 = 1/8 + 1/8 + 1/8 ; 3/8 = 1/8 + 2/8 ; 2 1/8 = 1 +
1 + 1/8 = 8/8 + 8/8 + 1/8.

c. Add and subtract mixed numbers with like denominators, e.g., by replacing each mixed
number with an equivalent fraction, and/or by using properties of operations and the
relationship between addition and subtraction.

d. Solve word problems involving addition and subtraction of fractions referring to the same
whole and having like denominators, e.g., by using visual fraction models and equations to
represent the problem.

4. Apply and extend previous understandings of multiplication to multiply a fraction by a whole
number.
a. Understand a fraction a/b as a multiple of 1/b. For example, use a visual fraction model to

represent 5/4 as the product 5 (1/4), recording the conclusion by the equation 5/4 =
5 (1/4).

b. Understand a multiple of a/b as a multiple of 1/b, and use this understanding to multiply a
fraction by a whole number. For example, use a visual fraction model to express 3 (2/5) as
6 (1/5), recognizing this product as 6/5. (In general, n (a/b) = (n a)/b.)

c. Solve word problems involving multiplication of a fraction by a whole number, e.g., by using
visual fraction models and equations to represent the problem. For example, if each person
at a party will eat 3/8 of a pound of roast beef, and there will be 5 people at the party, how
many pounds of roast beef will be needed? Between what two whole numbers does your
answer lie?

Ohio Department of Education (1/27/11)

Page 26

FOURTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2, CONTINUED
Understand decimal notation for fractions, and compare decimal fractions.

5. Express a fraction with denominator 10 as an equivalent fraction with denominator 100, and use
this technique to add two fractions with respective denominators 10 and 100. For example,
express 3/10 as 30/100, and add 3/10 + 4/100 = 34/100.

6. Use decimal notation for fractions with denominators 10 or 100. For example, rewrite 0.62 as
62/100; describe a length as 0.62 meters; locate 0.62 on a number line diagram.

7. Compare two decimals to hundredths by reasoning about their size. Recognize that comparisons
are valid only when the two decimals refer to the same whole. Record the results of comparisons
with the symbols >, =, or <, and justify the conclusions, e.g., by using a visual model.

Measurement and Data 4.MD
Solve problems involving measurement and conversion of measurements from a larger
unit to a smaller unit.

1. Know relative sizes of measurement units within one system of units including km, m, cm; kg, g;
lb, oz.; l, ml; hr, min, sec. Within a single system of measurement, express measurements in a
larger unit in terms of a smaller unit. Record measurement equivalents in a two-column table. For
example, know that 1 ft is 12 times as long as 1 in. Express the length of a 4 ft snake as 48 in.
Generate a conversion table for feet and inches listing the number pairs (1, 12), (2, 24), (3, 36),

2. Use the four operations to solve word problems involving distances, intervals of time, liquid

volumes, masses of objects, and money, including problems involving simple fractions or
decimals, and problems that require expressing measurements given in a larger unit in terms of a
smaller unit. Represent measurement quantities using diagrams such as number line diagrams
that feature a measurement scale.

Represent and interpret data.
4. Make a line plot to display a data set of measurements in fractions of a unit (1/2, 1/4, 1/8). Solve

problems involving addition and subtraction of fractions by using information presented in line
plots. For example, from a line plot find and interpret the difference in length between the longest
and shortest specimens in an insect collection.

Ohio Department of Education (1/27/11)

Page 27

FOURTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Understand that geometric figures can be analyzed and classified based on their
properties, such as having parallel sides, perpendicular sides, particular angle
measures, and symmetry.
Students describe, analyze, compare, and classify two-dimensional shapes. Through building, drawing,
and analyzing two-dimensional shapes, students deepen their understanding of properties of two-
dimensional objects and the use of them to solve problems involving symmetry.

Measurement and Data 4.MD
Geometric measurement: understand concepts of angle and measure angles.

5. Recognize angles as geometric shapes that are formed wherever two rays share a common
endpoint, and understand concepts of angle measurement:
a. An angle is measured with reference to a circle with its center at the common endpoint of the

rays, by considering the fraction of the circular arc between the points where the two rays
intersect the circle. An angle that turns through 1/360 -
and can be used to measure angles.

b. An angle that turns through n one-degree angles is said to have an angle measure of n
degrees.

6. Measure angles in whole-number degrees using a protractor. Sketch angles of specified
measure.

7. Recognize angle measure as additive. When an angle is decomposed into non-overlapping parts,
the angle measure of the whole is the sum of the angle measures of the parts. Solve addition and
subtraction problems to find unknown angles on a diagram in real world and mathematical
problems, e.g., by using an equation with a symbol for the unknown angle measure.

Geometry 4.G
Draw and identify lines and angles, and classify shapes by properties of their lines and
angles.

1. Draw points, lines, line segments, rays, angles (right, acute, obtuse), and perpendicular and
parallel lines. Identify these in two-dimensional figures.

2. Classify two-dimensional figures based on the presence or absence of parallel or perpendicular
lines, or the presence or absence of angles of a specified size. Recognize right triangles as a
category, and identify right triangles.

3. Recognize a line of symmetry for a two-dimensional figure as a line across the figure such that
the figure can be folded along the line into matching parts. Identify line-symmetric figures and
draw lines of symmetry.

Ohio Department of Education (1/27/11)

Page 28

FOURTH GRADE CRITICAL AREAS OF FOCUS
STANDARDS AND CLUSTERS BEYOND THE CRITICAL AREAS OF FOCUS
Analyzing patterns
Students create patterns with numbers (or shapes) that satisfy a given rule. They analyze these patterns
for their characteristics.

Operations and Algebraic Thinking 4.OA
Generate and analyze patterns.

5. Generate a number or shape pattern that follows a given rule. Identify apparent features of the
pattern that were not explicit in the rule itself.
number 1, generate terms in the resulting sequence and observe that the terms appear to
alternate between odd and even numbers. Explain informally why the numbers will continue to
alternate in this way.

Adding and subtracting multi-digit whole numbers
Students efficiently and effectively add and subtract multi-digit whole numbers.

Number and Operations in Base Ten 4.NBT
Use place value understanding and properties of operations to perform multi -digit
arithmetic.

4. Fluently add and subtract multi-digit whole numbers using the standard algorithm.

Ohio Department of Education (1/27/11)

Page 29

FIFTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Developing fluency with addition and subtraction of fractions and developing
understanding of the multiplication of fractions and of division of fractions in limited
cases (unit fractions divided by whole numbers and whole numbers divided by unit
fractions)
Students apply their understanding of fractions and fraction models to represent the addition and
subtraction of fractions with unlike denominators as equivalent calculations with like denominators. They
develop fluency in calculating sums and differences of fractions, and make reasonable estimates of them.
Students also use the meaning of fractions, of multiplication and division, and the relationship between
multiplication and division to understand and explain why the procedures for multiplying and dividing
fractions make sense. (Note: this is limited to the case of dividing unit fractions by whole numbers and
whole numbers by unit fractions.)

Number and Operations - Fractions 5.NF
Use equivalent fractions as a strategy to add and subtract fractions.

1. Add and subtract fractions with unlike denominators (including mixed numbers) by replacing
given fractions with equivalent fractions in such a way as to produce an equivalent sum or
difference of fractions with like denominators. For example, 2/3 + 5/4 = 8/12 + 15/12 = 23/12. (In
general, a/b + c/d = (ad + bc)/bd.)

2. Solve word problems involving addition and subtraction of fractions referring to the same whole,
including cases of unlike denominators, e.g., by using visual fraction models or equations to
represent the problem. Use benchmark fractions and number sense of fractions to estimate
mentally and assess the reasonableness of answers. For example, recognize an incorrect result
2/5 + 1/2 = 3/7, by observing that 3/7 < 1/2.

3. Interpret a fraction as division of the numerator by the denominator (a/b = a b). Solve word
problems involving division of whole numbers leading to answers in the form of fractions or mixed
numbers, e.g., by using visual fraction models or equations to represent the problem. For
example, interpret 3/4 as the result of dividing 3 by 4, noting that 3/4 multiplied by 4 equals 3, and
that when 3 wholes are shared equally among 4 people each person has a share of size 3/4. If 9
people want to share a 50-pound sack of rice equally by weight, how many pounds of rice should
each person get? Between what two whole numbers does your answer lie?

4. Apply and extend previous understandings of multiplication to multiply a fraction or whole number
by a fraction.
a. Interpret the product (a/b) q as a parts of a partition of q into b equal parts; equivalently, as

the result of a sequence of operations a q ÷ b. For example, use a visual fraction model to
show (2/3) 4 = 8/3, and create a story context for this equation. Do the same with (2/3)
(4/5) = 8/15. (In general, (a/b) (c/d) = ac/bd.)

b. Find the area of a rectangle with fractional side lengths by tiling it with unit squares of the
appropriate unit fraction side lengths, and show that the area is the same as would be found
by multiplying the side lengths. Multiply fractional side lengths to find areas of rectangles, and
represent fraction products as rectangular areas.

5. Interpret multiplication as scaling (resizing), by:
a. Comparing the size of a product to the size of one factor on the basis of the size of the other

factor, without performing the indicated multiplication.
b. Explaining why multiplying a given number by a fraction greater than 1 results in a product

greater than the given number (recognizing multiplication by whole numbers greater than 1
as a familiar case); explaining why multiplying a given number by a fraction less than 1
results in a product smaller than the given number; and relating the principle of fraction
equivalence a/b = (n a)/(n b) to the effect of multiplying a/b by 1.

Ohio Department of Education (1/27/11)

Page 30

FIFTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1, CONTINUED

6. Solve real world problems involving multiplication of fractions and mixed numbers, e.g., by using
visual fraction models or equations to represent the problem.

7. Apply and extend previous understandings of division to divide unit fractions by whole numbers
and whole numbers by unit fractions.
a. Interpret division of a unit fraction by a non-zero whole number, and compute such quotients.

For example, create a story context for (1/3) ÷ 4, and use a visual fraction model to show the
quotient. Use the relationship between multiplication and division to explain that (1/3) ÷ 4 =
1/12 because (1/12) 4 = 1/3.

b. Interpret division of a whole number by a unit fraction, and compute such quotients. For
example, create a story context for 4 ÷ (1/5), and use a visual fraction model to show the
quotient. Use the relationship between multiplication and division to explain that 4 ÷ (1/5) = 20
because 20 (1/5) = 4.

c. Solve real world problems involving division of unit fractions by non-zero whole numbers and
division of whole numbers by unit fractions, e.g., by using visual fraction models and
equations to represent the problem. For example, how much chocolate will each person get if
3 people share 1/2 lb of chocolate equally? How many 1/3-cup servings are in 2 cups of
raisins?

Measurement and Data 5.MD
Represent and interpret data.

2. Make a line plot to display a data set of measurements in fractions of a unit (1/2, 1/4, 1/8). Use
operations on fractions for this grade to solve problems involving information presented in line
plots. For example, given different measurements of liquid in identical beakers, find the amount of
liquid each beaker would contain if the total amount in all the beakers were redistributed equally.

Ohio Department of Education (1/27/11)

Page 31

FIFTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Extending division to 2-digit divisors, integrating decimal fractions into the place value
system and developing understanding of operations with decimals to hundredths, and
developing fluency with whole number and decimal operations
Students develop understanding of why division procedures work based on the meaning of base-ten
numerals and properties of operations. They finalize fluency with multi-digit addition, subtraction,
multiplication, and division. They apply their understandings of models for decimals, decimal notation,
and properties of operations to add and subtract decimals to hundredths. They develop fluency in these
computations, and make reasonable estimates of their results. Students use the relationship between
decimals and fractions, as well as the relationship between finite decimals and whole numbers (i.e., a
finite decimal multiplied by an appropriate power of 10 is a whole number), to understand and explain why
the procedures for multiplying and dividing finite decimals make sense. They compute products and
quotients of decimals to hundredths efficiently and accurately.

Operations and Algebraic Thinking 5.O
Write and interpret numerical expressions.

1. Use parentheses, brackets, or braces in numerical expressions, and evaluate expressions with
these symbols.

Number and Operations in Base Ten 5.NBT
Understand the place value system.

1. Recognize that in a multi-digit number, a digit in one place represents 10 times as much as it
represents in the place to its right and 1/10 of what it represents in the place to its left.

2. Explain patterns in the number of zeros of the product when multiplying a number by powers of
10, and explain patterns in the placement of the decimal point when a decimal is multiplied or
divided by a power of 10. Use whole-number exponents to denote powers of 10.

3. Read, write, and compare decimals to thousandths.
a. Read and write decimals to thousandths using base-ten numerals, number names, and

expanded form, e.g.,
347.392 = 3 100 + 4 10 + 7 1 + 3 (1/10) + 9 (1/100) + 2 (1/1000).

b. Compare two decimals to thousandths based on meanings of the digits in each place, using
>, =, and < symbols to record the results of comparisons.

4. Use place value understanding to round decimals to any place.
Perform operations with multi-digit whole numbers and with decimals to hundredths.

5. Fluently multiply multi-digit whole numbers using the standard algorithm.
6. Find whole-number quotients of whole numbers with up to four-digit dividends and two-digit

divisors, using strategies based on place value, the properties of operations, and/or the
relationship between multiplication and division. Illustrate and explain the calculation by using
equations, rectangular arrays, and/or area models.

7. Add, subtract, multiply, and divide decimals to hundredths, using concrete models or drawings
and strategies based on place value, properties of operations, and/or the relationship between
addition and subtraction; relate the strategy to a written method and explain the reasoning used.

Measurement and Data 5.MD
Convert like measurement units within a given measurement system.

1. Convert among different-sized standard measurement units within a given measurement system
(e.g., convert 5 cm to 0.05 m), and use these conversions in solving multi-step, real world
problems.

Ohio Department of Education (1/27/11)

Page 32

FIFTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Developing understanding of volume
Students recognize volume as an attribute of three-dimensional space. They understand that volume can
be measured by finding the total number of same-size units of volume required to fill the space without
gaps or overlaps. They understand that a 1-unit by 1-unit by 1-unit cube is the standard unit for
measuring volume. They select appropriate units, strategies, and tools for solving problems that involve
estimating and measuring volume. They decompose three-dimensional shapes and find volumes of right
rectangular prisms by viewing them as decomposed into layers of arrays of cubes. They measure
necessary attributes of shapes in order to determine volumes to solve real world and mathematical
problems.

Measurement and Data 5.MD
Geometric measurement: understand concepts of volume and relate volume to
multiplication and to addition.

3. Recognize volume as an attribute of solid figures and understand concepts of volume
measurement.
a.

and can be used to measure volume.
b. A solid figure which can be packed without gaps or overlaps using n unit cubes is said to

have a volume of n cubic units.
4. Measure volumes by counting unit cubes, using cubic cm, cubic in, cubic ft, and improvised units.
5. Relate volume to the operations of multiplication and addition and solve real world and

mathematical problems involving volume.
a. Find the volume of a right rectangular prism with whole-number side lengths by packing it

with unit cubes, and show that the volume is the same as would be found by multiplying the
edge lengths, equivalently by multiplying the height by the area of the base. Represent
threefold whole-number products as volumes, e.g., to represent the associative property of
multiplication.

b. Apply the formulas V = l w h and V = b h for rectangular prisms to find volumes of right
rectangular prisms with whole-number edge lengths in the context of solving real world and
mathematical problems.

c. Recognize volume as additive. Find volumes of solid figures composed of two non-
overlapping right rectangular prisms by adding the volumes of the non-overlapping parts,
applying this technique to solve real world problems.

Number and Operations Fractions 5.NF
Apply and extend previous understandings of multiplication and division to multiply and
divide fractions.

4. Apply and extend previous understandings of multiplication to multiply a fraction or whole number
by a fraction.
a. Interpret the product (a/b) q as a parts of a partition of q into b equal parts; equivalently, as

the result of a sequence of operations a q ÷ b. For example, use a visual fraction model to
show (2/3) 4 = 8/3, and create a story context for this equation. Do the same with (2/3)
(4/5) = 8/15. (In general, (a/b) (c/d) = ac/bd.)

b. Find the area of a rectangle with fractional side lengths by tiling it with unit squares of the
appropriate unit fraction side lengths, and show that the area is the same as would be found
by multiplying the side lengths. Multiply fractional side lengths to find areas of rectangles, and
represent fraction products as rectangular areas.

5. Interpret multiplication as scaling (resizing), by:
a. Comparing the size of a product to the size of one factor on the basis of the size of the other

factor, without performing the indicated multiplication.

Ohio Department of Education (1/27/11)

Page 33

FIFTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3, CONTINUED

Geometry 5.G
Classify two-dimensional figures into categories based on their properties.

3. Understand that attributes belonging to a category of two dimensional figures also belong to all
subcategories of that category.
For example, all rectangles have four right angles and squares are rectangles, so all squares
have four right angles.

4. Classify two-dimensional figures in a hierarchy based on properties.

Ohio Department of Education (1/27/11)

Page 34

FIFTH GRADE CRITICAL AREAS OF FOCUS
STANDARDS AND CLUSTERS BEYOND THE CRITICAL AREAS OF FOCUS
Modeling numerical relationships with the coordinate plane
Based on previous work with measurement and number lines, students develop understanding of the
coordinate plane as a tool to model numerical relationships. These initial understandings provide the
foundation for work with negative numbers, and ratios and proportional relationships in Grade Six and
functional relationships in further grades.
Operations and Algebraic Thinking 5.OA
Analyze patterns and relationships.

3. Generate two numerical patterns using two given rules. Identify apparent relationships between
corresponding terms. Form ordered pairs consisting of corresponding terms from the two
patterns, and graph the ordered pairs on a coordinate plane. For example

in the resulting sequences, and observe that the terms in one sequence are twice the
corresponding terms in the other sequence. Explain informally why this is so.

Geometry 5.G
Graph points on the coordinate plane to solve real-world and mathematical problems.

1. Use a pair of perpendicular number lines, called axes, to define a coordinate system, with the
intersection of the lines (the origin) arranged to coincide with the 0 on each line and a given point
in the plane located by using an ordered pair of numbers, called its coordinates. Understand that
the first number indicates how far to travel from the origin in the direction of one axis, and the
second number indicates how far to travel in the direction of the second axis, with the convention
that the names of the two axes and the coordinates correspond (e.g., x-axis and x-coordinate, y-
axis and y-coordinate).

2. Represent real world and mathematical problems by graphing points in the first quadrant of the
coordinate plane, and interpret coordinate values of points in the context of the situation.

Ohio Department of Education (1/27/11)

Page 35

SIXTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Connecting ratio and rate to whole number multiplication and division and using
concepts of ratio and rate to solve problems
Students use reasoning about multiplication and division to solve ratio and rate problems about
quantities. By viewing equivalent ratios and rates as deriving from, and extending, pairs of rows (or
columns) in the multiplication table, and by analyzing simple drawings that indicate the relative size of
quantities, students connect their understanding of multiplication and division with ratios and rates. Thus
students expand the scope of problems for which they can use multiplication and division to solve problems,
and they connect ratios and fractions. Students solve a wide variety of problems involving ratios and rates.

Ratios and Proportional Relationships 6.RP
Understand ratio concepts and use ratio reasoning to solve problems.

1. Understand the concept of a ratio and use ratio language to describe a ratio relationship between
two quantities.

candidate A received, candidate C

2. Understand the concept of a unit rate a/b associated with a ratio a:b with b 0, and use rate
language in the context of a ratio relationship. of
flour to 4 cups of sugar, so there is 3/4

3. Use ratio and rate reasoning to solve real-world and mathematical problems, e.g., by reasoning

about tables of equivalent ratios, tape diagrams, double number line diagrams, or equations.
a. Make tables of equivalent ratios relating quantities with whole-number measurements, find

missing values in the tables, and plot the pairs of values on the coordinate plane. Use tables
to compare ratios.

b. Solve unit rate problems including those involving unit pricing and constant speed. For
example, if it took 7 hours to mow 4 lawns, then at that rate, how many lawns could be
mowed in 35 hours? At what rate were lawns being mowed?

c. Find a percent of a quantity as a rate per 100 (e.g., 30% of a quantity means 30/100 times
the quantity); solve problems involving finding the whole, given a part and the percent.

d. Use ratio reasoning to convert measurement units; manipulate and transform units
appropriately when multiplying or dividing quantities.

Ohio Department of Education (1/27/11)

Page 36

SIXTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Completing understanding of division of fractions and extending the notion of number to
the system of rational numbers, which includes negative numbers
Students use the meaning of fractions, the meanings of multiplication and division, and the relationship
between multiplication and division to understand and explain why the procedures for dividing fractions
make sense. Students use these operations to solve problems. Students extend their previous
understandings of number and the ordering of numbers to the full system of rational numbers, which
includes negative rational numbers, and in particular negative integers. They reason about the order and
absolute value of rational numbers and about the location of points in all four quadrants of the coordinate
plane.

The Number System 6.NS
Apply and extend previous understandings of numbers to the system of rational
numbers.

1. Interpret and compute quotients of fractions, and solve word problems involving division of
fractions by fractions, e.g., by using visual fraction models and equations to represent the
problem. For example, create a story context for (2/3) ÷ (3/4) and use a visual fraction model to
show the quotient; use the relationship between multiplication and division to explain that (2/3) ÷
(3/4) = 8/9 because 3/4 of 8/9 is 2/3. (In general, (a/b) ÷ (c/d) = ad/bc.) How much chocolate will each
person get if 3 people share 1/2 lb of chocolate equally? How many 3/4-cup servings are in 2/3 of a
cup of yogurt? How wide is a rectangular strip of land with length 3/4 mi and area 1/2 square mi?

Compute fluently with multi-digit numbers and find common factors and multiples.
2. Fluently divide multi-digit numbers using the standard algorithm.
3. Fluently add, subtract, multiply, and divide multi-digit decimals using the standard algorithm for

each operation.
4. Find the greatest common factor of two whole numbers less than or equal to 100 and the least

common multiple of two whole numbers less than or equal to 12. Use the distributive property to
express a sum of two whole numbers 1 100 with a common factor as a multiple of a sum of two
whole numbers with no common factor. For example, express 36 + 8 as 4 (9 + 2).

Ohio Department of Education (1/27/11)

Page 37

SIXTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Writing, interpreting and using expressions, and equations
Students understand the use of variables in mathematical expressions. They write expressions and
equations that correspond to given situations, evaluate expressions, and use expressions and formulas to
solve problems. Students understand that expressions in different forms can be equivalent, and they use
the properties of operations to rewrite expressions in equivalent forms. Students know that the solutions
of an equation are the values of the variables that make the equation true. Students use properties of
operations and the idea of maintaining the equality of both sides of an equation to solve simple one-step
equations. Students construct and analyze tables, such as tables of quantities that are in equivalent
ratios, and they use equations (such as 3x = y) to describe relationships between quantities.

Expressions and Equations 6.EE
Apply and extend previous understandings of arithmetic to algebraic expressions.

1. Write and evaluate numerical expressions involving whole-number exponents.
2. Write, read, and evaluate expressions in which letters stand for numbers.

a. Write expressions that record operations with numbers and with letters standing for numbers.
 y.

b. Identify parts of an expression using mathematical terms (sum, term, product, factor,
quotient, coefficient); view one or more parts of an expression as a single entity. For
example, describe the expression 2 (8 + 7) as a product of two factors; view (8 + 7) as both a
single entity and a sum of two terms.

c. Evaluate expressions at specific values of their variables. Include expressions that arise from
formulas used in real-world problems. Perform arithmetic operations, including those
involving whole-number exponents, in the conventional order when there are no parentheses
to specify a particular order (Order of Operations). For example, use the formulas V = s3 and
A = 6 s2 to find the volume and surface area of a cube with sides of length s = 1/2.

3. Apply the properties of operations to generate equivalent expressions. For example, apply the
distributive property to the expression 3 (2 + x) to produce the equivalent expression 6 + 3x; apply
the distributive property to the expression 24x + 18y to produce the equivalent expression 6 (4x +
3y); apply properties of operations to y + y + y to produce the equivalent expression 3y.

4. Identify when two expressions are equivalent (i.e., when the two expressions name the same
number regardless of which value is substituted into them). For example, the expressions y + y +
y and 3y are equivalent because they name the same number regardless of which number y
stands for.

Reason about and solve one-variable equations and inequalities.
5. Understand solving an equation or inequality as a process of answering a question: which values

from a specified set, if any, make the equation or inequality true? Use substitution to determine
whether a given number in a specified set makes an equation or inequality true.

6. Use variables to represent numbers and write expressions when solving a real-world or
mathematical problem; understand that a variable can represent an unknown number, or,
depending on the purpose at hand, any number in a specified set.

7. Solve real-world and mathematical problems by writing and solving equations of the form x + p =
q and px = q for cases in which p, q and x are all nonnegative rational numbers.

8. Write an inequality of the form x > c or x < c to represent a constraint or condition in a real-world
or mathematical problem. Recognize that inequalities of the form x > c or x < c have infinitely
many solutions; represent solutions of such inequalities on number line diagrams.

Ohio Department of Education (1/27/11)

Page 38

SIXTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3, CONTINUED
Represent and analyze quantitative relationships between dependent and independent
variables.

9. Use variables to represent two quantities in a real-world problem that change in relationship to
one another; write an equation to express one quantity, thought of as the dependent variable, in
terms of the other quantity, thought of as the independent variable. Analyze the relationship
between the dependent and independent variables using graphs and tables, and relate these to
the equation. For example, in a problem involving motion at constant speed, list and graph
ordered pairs of distances and times, and write the equation d = 65t to represent the relationship
between distance and time.

Ohio Department of Education (1/27/11)

Page 39

SIXTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #4
Developing understanding of statistical thinking
Building on and reinforcing their understanding of number, students begin to develop their ability to think
statistically. Students recognize that a data distribution may not have a definite center and that different
ways to measure center yield different values. The median measures center in the sense that it is roughly
the middle value. The mean measures center in the sense that it is the value that each data point would
take on if the total of the data values were redistributed equally, and also in the sense that it is a balance
point. Students recognize that a measure of variability (interquartile range or mean absolute deviation)
can also be useful for summarizing data because two very different sets of data can have the same mean
and median yet be distinguished by their variability. Students learn to describe and summarize numerical
data sets, identifying clusters, peaks, gaps, and symmetry, considering the context in which the data were
collected.
Statistics and Probability 6.SP
Develop understanding of statistical variability.

1. Recognize a statistical question as one that anticipates variability in the data related to the
question and accounts for it in the answers.

stical question because one

2. Understand that a set of data collected to answer a statistical question has a distribution which
can be described by its center, spread, and overall shape.

3. Recognize that a measure of center for a numerical data set summarizes all of its values with a
single number, while a measure of variation describes how its values vary with a single number.

Summarize and describe distributions.
4. Display numerical data in plots on a number line, including dot plots, histograms, and box plots.
5. Summarize numerical data sets in relation to their context, such as by:

a. Reporting the number of observations.
b. Describing the nature of the attribute under investigation, including how it was measured and

its units of measurement.
c. Giving quantitative measures of center (median and/or mean) and variability (interquartile

range and/or mean absolute deviation), as well as describing any overall pattern and any
striking deviations from the overall pattern with reference to the context in which the data
were gathered.

d. Relating the choice of measures of center and variability to the shape of the data distribution
and the context in which the data were gathered.

Ohio Department of Education (1/27/11)

Page 40

SIXTH GRADE CRITICAL AREAS OF FOCUS
ADDITIONAL CONTENT FOR DEVELOPMENT
Students in Grade 6 also build on their work in elementary school
Students in Grade 6 also build on their work with area in elementary school by reasoning about
relationships among shapes to determine area, surface area, and volume. They find areas of right
triangles, other triangles, and special quadrilaterals by decomposing these shapes, rearranging or
removing pieces, and relating the shapes to rectangles. Using these methods, students discuss, develop,
and justify formulas for areas of triangles and parallelograms. Students find areas of polygons and
surface areas of prisms and pyramids by decomposing them into pieces whose area they can determine.
They reason about right rectangular prisms with fractional side lengths to extend formulas for the volume
of a right rectangular prism to fractional side lengths. They prepare for work on scale drawings and
constructions in Grade 7 by drawing polygons in the coordinate plane.

The Number System 6.NS
Apply and extend previous understandings of numbers to the system of rational
numbers.

8. Solve real-world and mathematical problems by graphing points in all four quadrants of the
coordinate plane. Include use of coordinates and absolute value to find distances between points
with the same first coordinate or the same second coordinate.

Expressions and Equations 6.EE
Represent and analyze quantitative relationships between dependent and independent
variables.

9. Use variables to represent two quantities in a real-world problem that change in relationship to
one another; write an equation to express one quantity, thought of as the dependent variable, in
terms of the other quantity, thought of as the independent variable. Analyze the relationship
between the dependent and independent variables using graphs and tables, and relate these to
the equation. For example, in a problem involving motion at constant speed, list and graph
ordered pairs of distances and times, and write the equation d = 65t to represent the relationship
between distance and time.

Geometry 6.G
Solve real-world and mathematical problems involving area, surface area, and volume.

1. Find the area of right triangles, other triangles, special quadrilaterals, and polygons by composing
into rectangles or decomposing into triangles and other shapes; apply these techniques in the
context of solving real-world and mathematical problems.

2. Find the volume of a right rectangular prism with fractional edge lengths by packing it with unit
cubes of the appropriate unit fraction edge lengths, and show that the volume is the same as
would be found by multiplying the edge lengths of the prism. Apply the formulas V = l w h and V =
b h to find volumes of right rectangular prisms with fractional edge lengths in the context of
solving real-world and mathematical problems.

3. Draw polygons in the coordinate plane given coordinates for the vertices; use coordinates to find
the length of a side joining points with the same first coordinate or the same second coordinate.
Apply these techniques in the context of solving real-world and mathematical problems.

4. Represent three-dimensional figures using nets made up of rectangles and triangles, and use the
nets to find the surface area of these figures. Apply these techniques in the context of solving
real-world and mathematical problems.

Ohio Department of Education (1/27/11)

Page 41

SIXTH GRADE CRITICAL AREAS OF FOCUS
STANDARDS AND CLUSTERS BEYOND THE CRITICAL AREAS OF FOCUS
Understanding negative numbers
Students develop the understandings of negative numbers, which are foundational in working with
rational numbers, algebraic expressions and equations, functions and the coordinate plane in subsequent
grades.

The Number System 6.NS
Apply and extend previous understandings of numbers to the system of rational
numbers.

5. Understand that positive and negative numbers are used together to describe quantities having
opposite directions or values (e.g., temperature above/below zero, elevation above/below sea
level, credits/debits, positive/negative electric charge); use positive and negative numbers to
represent quantities in real-world contexts, explaining the meaning of 0 in each situation.

6. Understand a rational number as a point on the number line. Extend number line diagrams and
coordinate axes familiar from previous grades to represent points on the line and in the plane with
negative number coordinates.
a. Recognize opposite signs of numbers as indicating locations on opposite sides of 0 on the

number line; recognize that the opposite of the opposite of a number is the number itself,
e.g., (3) = 3, and that 0 is its own opposite.

b. Understand signs of numbers in ordered pairs as indicating locations in quadrants of the
coordinate plane; recognize that when two ordered pairs differ only by signs, the locations of
the points are related by reflections across one or both axes.

c. Find and position integers and other rational numbers on a horizontal or vertical number line
diagram; find and position pairs of integers and other rational numbers on a coordinate plane.

7. Understand ordering and absolute value of rational numbers.
a. Interpret statements of inequality as statements about the relative position of two

numbers on a number line diagram. For example, interpret 3 > 7 as a statement that
3 is located to the right of 7 on a number line oriented from left to right.

b. Write, interpret, and explain statements of order for rational numbers in real-world
contexts. For example, write 3 oC > 7 oC to express the fact that 3 oC is warmer than
7 oC.

c. Understand the absolute value of a rational number as its distance from 0 on the number
line; interpret absolute value as magnitude for a positive or negative quantity in a real-
world situation. For example, for an account balance of 30 dollars, write | 30| = 30 to
describe the size of the debt in dollars.

d. Distinguish comparisons of absolute value from statements about order. For example,
recognize that an account balance less than 30 dollars represents a debt greater than
30 dollars.

Ohio Department of Education (1/27/11)

Page 42

SEVENTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Developing understanding of and applying proportional relationships
Students extend their understanding of ratios and develop understanding of proportionality to solve
single- and multi-step problems. Students use their understanding of ratios and proportionality to solve a
wide variety of percent problems, including those involving discounts, interest, taxes, tips, and percent
increase or decrease. Students solve problems about scale drawings by relating corresponding lengths
between the objects or by using the fact that relationships of lengths within an object are preserved in
similar objects. Students graph proportional relationships and understand the unit rate informally as a
measure of the steepness of the related line, called the slope. They distinguish proportional relationships
from other relationships.

Ratios and Proportional Relationships 7.RP
Analyze proportional relationships and use them to solve real-world and mathematical problems.

1. Compute unit rates associated with ratios of fractions, including ratios of lengths, areas and other
quantities measured in like or different units. For example, if a person walks ½ mile in each ¼
hour, compute the unit rate as the complex fraction ½/¼ miles per hour, equivalently 2 miles per
hour.

2. Recognize and represent proportional relationships between quantities.
a. Decide whether two quantities are in a proportional relationship, e.g., by testing for equivalent

ratios in a table or graphing on a coordinate plane and observing whether the graph is a
straight line through the origin.

b. Identify the constant of proportionality (unit rate) in tables, graphs, equations, diagrams, and
verbal descriptions of proportional relationships.

c. Represent proportional relationships by equations. For example, if total cost t is proportional
to the number n of items purchased at a constant price p, the relationship between the total
cost and the number of items can be expressed as t = pn.

d. Explain what a point (x, y) on the graph of a proportional relationship means in terms of the
situation, with special attention to the points (0, 0) and (1, r) where r is the unit rate.

3. Use proportional relationships to solve multistep ratio and percent problems. Examples: simple
interest, tax, markups and markdowns, gratuities and commissions, fees, percent increase and
decrease, percent error.

Ohio Department of Education (1/27/11)

Page 43

SEVENTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Developing understanding of operations with rational numbers and working with
expressions and linear equations
Students develop a unified understanding of number, recognizing fractions, decimals (that have a finite or
a repeating decimal representation), and percents as different representations of rational numbers.
Students extend addition, subtraction, multiplication, and division to all rational numbers, maintaining the
properties of operations and the relationships between addition and subtraction, and multiplication and
division. By applying these properties, and by viewing negative numbers in terms of everyday contexts
(e.g., amounts owed or temperatures below zero), students explain and interpret the rules for adding,
subtracting, multiplying, and dividing with negative numbers. They use the arithmetic of rational numbers
as they formulate expressions and equations in one variable and use these equations to solve problems.

The Number System 7.NS
Apply and extend previous understandings of operations with fractions to add, subtract,
multiply, and divide rational numbers.

1. Apply and extend previous understandings of addition and subtraction to add and
subtract rational numbers; represent addition and subtraction on a horizontal or vertical
number line diagram.
a. Describe situations in which opposite quantities combine to make 0. For example, a

hydrogen atom has 0 charge because its two constituents are oppositely charged.
b. Understand p + q as the number located a distance |q| from p, in the positive or

negative direction depending on whether q is positive or negative. Show that a
number and its opposite have a sum of 0 (are additive inverses). Interpret sums of
rational numbers by describing real-world contexts.

c. Understand subtraction of rational numbers as adding the additive inverse, p q = p
+ (q). Show that the distance between two rational numbers on the number line is
the absolute value of their difference, and apply this principle in real -world contexts.

d. Apply properties of operations as strategies to add and subtract rational numbers.
2. Apply and extend previous understandings of multiplication and division and of fractions

to multiply and divide rational numbers.
a. Understand that multiplication is extended from fractions to r ational numbers by

requiring that operations continue to satisfy the properties of operations, particularly
the distributive property, leading to products such as (1)(1) = 1 and the rules for
multiplying signed numbers. Interpret products of rational num bers by describing
real-world contexts.

b. Understand that integers can be divided, provided that the divisor is not zero, and
every quotient of integers (with non-zero divisor) is a rational number. If p and q are
integers, then (p/q) = (p)/q = p/(q). Interpret quotients of rational numbers by
describing real-world contexts.

c. Apply properties of operations as strategies to multiply and divide rational numbers.
d. Convert a rational number to a decimal using long division; know that the decimal

form of a rational number terminates in 0s or eventually repeats.
3. Solve real-world and mathematical problems involving the four operations with rational

numbers.

Ohio Department of Education (1/27/11)

Page 44

SEVENTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2, CONTINUED
Ratios and Proportional Relationships 7.RP
Analyze proportional relationships and use them to solve real-world and mathematical problems.

2. Recognize and represent proportional relationships between quantities.
a. Decide whether two quantities are in a proportional relationship, e.g., by testing for equivalent

ratios in a table or graphing on a coordinate plane and observing whether the graph is a
straight line through the origin.

b. Identify the constant of proportionality (unit rate) in tables, graphs, equations, diagrams, and
verbal descriptions of proportional relationships.

c. Represent proportional relationships by equations. For example, if total cost t is proportional
to the number n of items purchased at a constant price p, the relationship between the total
cost and the number of items can be expressed as t = pn.

d. Explain what a point (x, y) on the graph of a proportional relationship means in terms of the
situation, with special attention to the points (0, 0) and (1, r) where r is the unit rate.

Expressions and Equations 7.EE
Use properties of operations to generate equivalent expressions.

1. Apply properties of operations as strategies to add, subtract, factor, and expand linear
expressions with rational coefficients.

2. Understand that rewriting an expression in different forms in a problem context can shed light on
the problem and how the quantities in it are related. For example, a + 0.05a = 1.05a means that

Solve real-life and mathematical problems using numerical and algebraic expressions
and equations.

3. Solve multi-step real-life and mathematical problems posed with positive and negative rational
numbers in any form (whole numbers, fractions, and decimals), using tools strategically. Apply
properties of operations to calculate with numbers in any form; convert between forms as
appropriate; and assess the reasonableness of answers using mental computation and
estimation strategies. For example: If a woman making $25 an hour gets a 10% raise, she will
make an additional 1/10 of her salary an hour, or $2.50, for a new salary of $27.50. If you want to
place a towel bar 9 3/4 inches long in the center of a door that is 27 1/2 inches wide, you will
need to place the bar about 9 inches from each edge; this estimate can be used as a check on
the exact computation.

4. Use variables to represent quantities in a real-world or mathematical problem, and construct
simple equations and inequalities to solve problems by reasoning about the quantities.
a. Solve word problems leading to equations of the form px + q = r and p(x + q) = r, where p, q,

and r are specific rational numbers. Solve equations of these forms fluently. Compare an
algebraic solution to an arithmetic solution, identifying the sequence of the operations used in
each approach. For example, the perimeter of a rectangle is 54 cm. Its length is 6 cm. What
is its width?

b. Solve word problems leading to inequalities of the form px + q > r or px + q < r, where p, q,
and r are specific rational numbers. Graph the solution set of the inequality and interpret it in
the context of the problem. For example: As a salesperson, you are paid $50 per week plus
$3 per sale. This week you want your pay to be at least $100. Write an inequality for the
number of sales you need to make, and describe the solutions.

Ohio Department of Education (1/27/11)

Page 45

SEVENTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Solving problems involving scale drawings and informal geometric constructions, and
working with two- and three-dimensional shapes to solve problems involving area,
surface area, and volume
Students continue their work with area from Grade 6, solving problems involving the area and
circumference of a circle and surface area of three-dimensional objects. In preparation for work on
congruence and similarity in Grade 8 they reason about relationships among two-dimensional figures
using scale drawings and informal geometric constructions, and they gain familiarity with the relationships
between angles formed by intersecting lines. Students work with three-dimensional figures, relating them
to two-dimensional figures by examining cross-sections. They solve real-world and mathematical
problems involving area, surface area, and volume of two- and three-dimensional objects composed of
triangles, quadrilaterals, polygons, cubes and right prisms.
Expressions and Equations 7.EE
Solve real-life and mathematical problems using numerical and algebraic expressions
and equations.

4. Use variables to represent quantities in a real-world or mathematical problem, and construct
simple equations and inequalities to solve problems by reasoning about the quantities.
a. Solve word problems leading to equations of the form px + q = r and p(x + q) = r, where p, q,

and r are specific rational numbers. Solve equations of these forms fluently. Compare an
algebraic solution to an arithmetic solution, identifying the sequence of the operations used in
each approach. For example, the perimeter of a rectangle is 54 cm. Its length is 6 cm. What
is its width?

b. Solve word problems leading to inequalities of the form px + q > r or px + q < r, where p, q,
and r are specific rational numbers. Graph the solution set of the inequality and interpret it in
the context of the problem. For example: As a salesperson, you are paid $50 per week plus
$3 per sale. This week you want your pay to be at least $100. Write an inequality for the
number of sales you need to make, and describe the solutions.

Geometry 7.G
Draw, construct, and describe geometrical figures and describe the relationships
between them.

1. Solve problems involving scale drawings of geometric figures, such as computing actual lengths
and areas from a scale drawing and reproducing a scale drawing at a different scale.

2. Draw (freehand, with ruler and protractor, and with technology) geometric shapes with given
conditions. Focus on constructing triangles from three measures of angles or sides, noticing when
the conditions determine a unique triangle, more than one triangle, or no triangle.

3. Describe the two-dimensional figures that result from slicing three-dimensional figures, as in
plane sections of right rectangular prisms and right rectangular pyramids.

Solve real-life and mathematical problems involving angle measure, area, surface area,
and volume.

4. Know the formulas for the area and circumference of a circle and solve problems; give an
informal derivation of the relationship between the circumference and area of a circle.

5. Use facts about supplementary, complementary, vertical, and adjacent angles in a multi-step
problem to write and use them to solve simple equations for an unknown angle in a figure.

6. Solve real-world and mathematical problems involving area, volume and surface area of two- and
three-dimensional objects composed of triangles, quadrilaterals, polygons, cubes, and right
prisms.

Ohio Department of Education (1/27/11)

Page 46

SEVENTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #4
Drawing inferences about populations based on samples.
Students build on their previous work with single data distributions to compare two data distributions and
address questions about differences between populations. They begin informal work with random
sampling to generate data sets and learn about the importance of representative samples for drawing
inferences.

Statistics and Probability 7.SP
Use random sampling to draw inferences about a population.

1. Understand that statistics can be used to gain information about a population by examining a
sample of the population; generalizations about a population from a sample are valid only if the
sample is representative of that population. Understand that random sampling tends to produce
representative samples and support valid inferences.

2. Use data from a random sample to draw inferences about a population with an unknown
characteristic of interest. Generate multiple samples (or simulated samples) of the same size to
gauge the variation in estimates or predictions. For example, estimate the mean word length in a
book by randomly sampling words from the book; predict the winner of a school election based on
randomly sampled survey data. Gauge how far off the estimate or prediction might be.

Draw informal comparative inferences about two populations.
3. Informally assess the degree of visual overlap of two numerical data distributions with similar

variabilities, measuring the difference between the centers by expressing it as a multiple of a
measure of variability. For example, the mean height of players on the basketball team is 10 cm
greater than the mean height of players on the soccer team, about twice the variability (mean
absolute deviation) on either team; on a dot plot, the separation between the two distributions of
heights is noticeable.

4. Use measures of center and measures of variability for numerical data from random samples to
draw informal comparative inferences about two populations. For example, decide whether the
words in a chapter of a seventh-grade science book are generally longer than the words in a
chapter of a fourth-grade science book.

Ohio Department of Education (1/27/11)

Page 47

SEVENTH GRADE CRITICAL AREAS OF FOCUS
STANDARDS AND CLUSTERS BEYOND THE CRITICAL AREAS OF FOCUS
Investigating chance
Students build upon previous understandings as they develop concepts of probability. They investigate
relevant chance events and develop models to determine and compare probabilities. They analyze the
frequencies of the experimental results against their predictions, justifying any discrepancies. Students
extend their investigations with compound events representing the possible outcomes in tree diagrams,
tables, lists, and ultimately through designing and using simulations.

Statistics and Probability 7.SP
Investigate chance processes and develop, use, and evaluate probability models.

5. Understand that the probability of a chance event is a number between 0 and 1 that expresses
the likelihood of the event occurring. Larger numbers indicate greater likelihood. A probability
near 0 indicates an unlikely event, a probability around ½ indicates an event that is neither
unlikely nor likely, and a probability near 1 indicates a likely event.

6. Approximate the probability of a chance event by collecting data on the chance process that
produces it and observing its long-run relative frequency, and predict the approximate relative
frequency given the probability. For example, when rolling a number cube 600 times, predict that
a 3 or 6 would be rolled roughly 200 times, but probably not exactly 200 times.

7. Develop a probability model and use it to find probabilities of events. Compare probabilities from
a model to observed frequencies; if the agreement is not good, explain possible sources of the
discrepancy.
a. Develop a uniform probability model by assigning equal probability to all outcomes, and use

the model to determine probabilities of events. For example, if a student is selected at
random from a class, find the probability that Jane will be selected and the probability that a
girl will be selected.

b. Develop a probability model (which may not be uniform) by observing frequencies in data
generated from a chance process. For example, find the approximate probability that a
spinning penny will land heads up or that a tossed paper cup will land open-end down. Do the
outcomes for the spinning penny appear to be equally likely based on the observed
frequencies?

8. Find probabilities of compound events using organized lists, tables, tree diagrams, and
simulation.
a. Understand that, just as with simple events, the probability of a compound event is the

fraction of outcomes in the sample space for which the compound event occurs.
b. Represent sample spaces for compound events using methods such as organized lists,

c. Design and use a simulation to generate frequencies for compound events. For example, use

random digits as a simulation tool to approximate the answer to the question: If 40% of
donors have type A blood, what is the probability that it will take at least 4 donors to find one
with type A blood?

Ohio Department of Education (1/27/11)

Page 48

EIGHTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1
Formulating and reasoning about expressions and equations, including modeling an
association in bivariate data with a linear equation, and solving linear equations and
systems of linear equations
Students use linear equations and systems of linear equations to represent, analyze, and solve a variety
of problems. Students recognize equations for proportions (y/x = m or y = mx) as special linear equations
(y = mx + b), understanding that the constant of proportionality (m) is the slope, and the graphs are lines
through the origin. They understand that the slope (m) of a line is a constant rate of change, so that if the
input or x-coordinate changes by an amount A, the output or y-coordinate changes by the amount m A.
Students also use a linear equation to describe the association between two quantities in bivariate data
(such as arm span vs. height for students in a classroom). At this grade, fitting the model, and assessing
its fit to the data are done informally. Interpreting the model in the context of the data requires students to
express a relationship between the two quantities in question and to interpret components of the
relationship (such as slope and y-intercept) in terms of the situation.
Students strategically choose and efficiently implement procedures to solve linear equations in one
variable, understanding that when they use the properties of equality and the concept of logical
equivalence, they maintain the solutions of the original equation. Students solve systems of two linear
equations in two variables and relate the systems to pairs of lines in the plane; these intersect, are
parallel, or are the same line. Students use linear equations, systems of linear equations, linear functions,
and their understanding of slope of a line to analyze situations and solve problems.

Expressions and Equations 8.EE
Understand the connections between proportional relationships, lines, and linear
equations.

5. Graph proportional relationships, interpreting the unit rate as the slope of the graph. Compare two
different proportional relationships represented in different ways. For example, compare a
distance-time graph to a distance-time equation to determine which of two moving objects has
greater speed.

6. Use similar triangles to explain why the slope m is the same between any two distinct points on a
non-vertical line in the coordinate plane; derive the equation y = mx for a line through the origin
and the equation y = mx + b for a line intercepting the vertical axis at b.

Analyze and solve linear equations and pairs of simultaneous linear equations.
7. Solve linear equations in one variable.

a. Give examples of linear equations in one variable with one solution, infinitely many
solutions, or no solutions. Show which of these possibilities is the case by successively
transforming the given equation into simpler forms, until an equivalent equation of the
form x = a, a = a, or a = b results (where a and b are different numbers).

b. Solve linear equations with rational number coefficients, including equations whose
solutions require expanding expressions using the distributive property and collecting like
terms.

Ohio Department of Education (1/27/11)

Page 49

EIGHTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #1, CONTINUED

8. Analyze and solve pairs of simultaneous linear equations.

c. Understand that solutions to a system of two linear equations in two variables correspond
to points of intersection of their graphs, because points of intersection satisfy both
equations simultaneously.

d. Solve systems of two linear equations in two variables algebraically, and estimate
solutions by graphing the equations. Solve simple cases by inspection. For example, 3x +
2y = 5 and 3x + 2y = 6 have no solution because 3x + 2y cannot simultaneously be 5 and
6.

e. Solve real-world and mathematical problems leading to two linear equations in two
variables. For example, given coordinates for two pairs of points, determine whether the
line through the first pair of points intersects the line through the second pair.

Statistics and Probability 8.SP
Investigate patterns of association in bivariate data.

1. Construct and interpret scatter plots for bivariate measurement data to investigate patterns of
association between two quantities. Describe patterns such as clustering, outliers, positive or
negative association, linear association, and nonlinear association.

2. Know that straight lines are widely used to model relationships between two quantitative
variables. For scatter plots that suggest a linear association, informally fit a straight line, and
informally assess the model fit by judging the closeness of the data points to the line.

3. Use the equation of a linear model to solve problems in the context of bivariate measurement
data, interpreting the slope and intercept. For example, in a linear model for a biology experiment,
interpret a slope of 1.5 cm/hr as meaning that an additional hour of sunlight each day is
associated with an additional 1.5 cm in mature plant height.

4. Understand that patterns of association can also be seen in bivariate categorical data by
displaying frequencies and relative frequencies in a two-way table. Construct and interpret a two-
way table summarizing data on two categorical variables collected from the same subjects. Use
relative frequencies calculated for rows or columns to describe possible association between the
two variables. For example, collect data from students in your class on whether or not they have
a curfew on school nights and whether or not they have assigned chores at home. Is there
evidence that those who have a curfew also tend to have chores.

Ohio Department of Education (1/27/11)

Page 50

EIGHTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #2
Grasping the concept of a function and using functions to describe quantitative
relationships
Students grasp the concept of a function as a rule that assigns to each input exactly one
output. They understand that functions describe situations where one quantity determines
another. They can translate among representations and partial representations of functions
(noting that tabular and graphical representations may be partial representations), and they
describe how aspects of the function are reflected in the different representations.

Functions 8.F
Define, evaluate, and compare functions.

1. Understand that a function is a rule that assigns to each input exactly one output. The graph of a
function is the set of ordered pairs consisting of an input and the corresponding output.

2. Compare properties of two functions each represented in a different way (algebraically,
graphically, numerically in tables, or by verbal descriptions). For example, given a linear function
represented by a table of values and a linear function represented by an algebraic expression,
determine which function has the greater rate of change.

3. Interpret the equation y = mx + b as defining a linear function, whose graph is a straight line; give
examples of functions that are not linear. For example, the function A = s2 giving the area of a
square as a function of its side length is not linear because its graph contains the points (1,1),
(2,4) and (3,9), which are not on a straight line.

Use functions to model relationships between quantities.
4. Construct a function to model a linear relationship between two quantities. Determine the rate of

change and initial value of the function from a description of a relationship or from two (x, y)
values, including reading these from a table or from a graph. Interpret the rate of change and
initial value of a linear function in terms of the situation it models, and in terms of its graph or a
table of values.

5. Describe qualitatively the functional relationship between two quantities by analyzing a graph
(e.g., where the function is increasing or decreasing, linear or nonlinear). Sketch a graph that
exhibits the qualitative features of a function that has been described verbally.

Ohio Department of Education (1/27/11)

Page 51

EIGHTH GRADE CRITICAL AREAS OF FOCUS
CRITICAL AREA OF FOCUS #3
Analyzing two- and three-dimensional space and figures using distance, angle,
similarity, and congruence, and understanding and applying the Pythagorean Theorem
Students use ideas about distance and angles, how they behave under translations, rotations, reflections,
and dilations, and ideas about congruence and similarity to describe and analyze two-dimensional figures
and to solve problems. Students show that the sum of the angles in a triangle is the angle formed by a
straight line, and that various configurations of lines give rise to similar triangles because of the angles
created when a transversal cuts parallel lines. Students understand the statement of the Pythagorean
Theorem and its converse, and can explain why the Pythagorean Theorem holds, for example, by
decomposing a square in two different ways. They apply the Pythagorean Theorem to find distances
between points on the coordinate plane, to find lengths, and to analyze polygons. Students complete their
work on volume by solving problems involving cones, cylinders, and spheres.

Expressions and Equations 8.EE
Understand the connections between proportional relationships, lines, and linear
equations.

6. Use similar triangles to explain why the slope m is the same between any two distinct points on a
non-vertical line in the coordinate plane; derive the equation y = mx for a line through the origin
and the equation y = mx + b for a line intercepting the vertical axis at b.

Geometry 8.G
Understand congruence and similarity using physical models, transparencies, or
geometry software.

1. Verify experimentally the properties of rotations, reflections, and translations:
a. Lines are taken to lines, and line segments to line segments of the same length.
b. Angles are taken to angles of the same measure.
c. Parallel lines are taken to parallel lines.

2. Understand that a two-dimensional figure is congruent to another if the second can be obtained
from the first by a sequence of rotations, reflections, and translations; given two congruent
figures, describe a sequence that exhibits the congruence between them.

3. Describe the effect of dilations, translations, rotations, and reflections on two-dimensional figures
using coordinates.

4. Understand that a two-dimensional figure is similar to another if the second can be obtained from
the first by a sequence of rotations, reflections, translations, and dilations; given two similar two-
dimensional figures, describe a sequence that exhibits the similarity between them.

5. Use informal arguments to establish facts about the angle sum and exterior angle of triangles,
about the angles created when parallel lines are cut by a transversal, and the angle-angle
criterion for similarity of triangles. For example, arrange three copies of the same triangle so that
the sum of the three angles appears to form a line, and give an argument in terms of transversals
why this is so.

Understand and apply the Pythagorean Theorem.
6. Explain a proof of the Pythagorean Theorem and its converse.
7. Apply the Pythagorean Theorem to determine unknown side lengths in right triangles in real-world

and mathematical problems in two and three dimensions.
8. Apply the Pythagorean Theorem to find the distance between two points in a coordinate system.

Solve real-world and mathematical problems involving volume of cylinders, cones, and
spheres.

9. Know the formulas for the volumes of cones, cylinders, and spheres and use them to solve real-
world and mathematical problems.

Ohio Department of Education (1/27/11)

Page 52

EIGHTH GRADE CRITICAL AREAS OF FOCUS
STANDARDS AND CLUSTERS BEYOND THE CRITICAL AREAS OF FOCUS
Working with irrational numbers, integer exponents and scientific notation
Students explore irrational numbers and their approximations. They extend work with expressions and
equations with integer exponents, square and cube roots. Understandings of very large and very small
numbers, the place value system, and exponents are combined in representations and computations with
scientific notation.

The Number System 8.SP
Know that there are numbers that are not rational, and approximate them by rational
numbers.

1. Know that numbers that are not rational are called irrational. Understand informally that every
number has a decimal expansion; for rational numbers show that the decimal expansion repeats
eventually, and convert a decimal expansion which repeats eventually into a rational number.

2. Use rational approximations of irrational numbers to compare the size of irrational numbers,
locate them approximately on a number line diagram, and estimate the value of expressions (e.g.,

2). is between 1and 2,
then between 1.4 and 1.5, and explain how to continue on to get better approximations.

Expressions and Equations 8.EE
Work with radicals and integer exponents.

1. Know and apply the properties of integer exponents to generate equivalent numerical
expressions. For example, 32 3 5 = 3 3 = 1/33 = 1/27.

2. Use square root and cube root symbols to represent solutions to equations of the form x2 = p and
x3 = p, where p is a positive rational number. Evaluate square roots of small perfect squares and

3. Use numbers expressed in the form of a single digit times an integer power of 10 to estimate very

large or very small quantities, and to express how many times as much one is than the other. For
example, estimate the population of the United States as 3 108 and the population of the world
as 7 109, and determine that the world population is more than 20 times larger.

4. Perform operations with numbers expressed in scientific notation, including problems where both
decimal and scientific notation are used. Use scientific notation and choose units of appropriate
size for measurements of very large or very small quantities (e.g., use millimeters per year for
seafloor spreading). Interpret scientific notation that has been generated by technology.

